ISOLATION AND PROPERTIES OF GOAT β_2 -MICROGLOBULIN

Abstract—1. Goat β_2 -microglobulin was isolated and purified from colostrum.

2. Comparisons of the amino acid composition and amino-terminal sequence of the goat protein with the bovine and human homologues, indicates a high degree of similarity. Both goat and bovine β_2 -microglobulins differ slightly in composition from the human molecule, most notably in threonine and proline values

3. For the first 32 residues, bovine and goat differ only at two positions, one of which is a valyl/isoleucyl substitution consistent with the amino acid compositions. The equivalent goat/human sequence comparison shows seven differences.

4. Immunological studies, using the ELISA method, also confirm the close relatedness of goat and bovine β_2 -microglobulin and their more distant relatedness to the human homologue.

INTRODUCTION

 β_2 -Microglobulin (β_2 -m), found free in body fluids, is also the light chain (12,000 mol. wt) of the class I major histocompatibility antigens. The heavy chain (44,000 mol. wt) which spans the plasma membrane, is found on the surface of all nucleated cells in noncovalent association with β_2 -m and is highly polymorphic. Based on amino acid sequences, β_2 -m is homologous to the \alpha_3-domain of the heavy chain for the class I histocompatibility antigens and to the immunoglobulin constant-region domains (Peterson et al., 1972; Cunningham et al., 1973; Orr et al., 1979). The class II histocompatibility antigens contain a noncovalently linked heavy (α) and light (β) chains. Although they are not associated with β_2 -m, results of amino acid sequence alignment indicate that besides the relationship just mentioned, β_2 -m is also homologous to the class II heavy chain α2- and the light chain β_2 -domains. However, when a computer-aided alignment was made among these Ig-like domains, the β -pleated sheet regions of the tertiary structure called the antibody fold in immunoglobulins, there were indications that class I, class II and β_2 -m sequences were comparable in their similarities to each other, but comparatively less similar to immunoglobulin sequences, indicating the existence of two evolutionary sub-groups (Malissen et al.,

In earlier reports from this laboratory, we described the isolation, physical characterization, and complete amino acid sequence of bovine β_2 -m (Groves and Greenberg, 1977, 1982; Kumosinski *et al.*, 1981). Only the bovine species has yielded a crystalline β_2 -m. The quaternary structure of many IgG domains has been solved by X-ray crystallo-

graphy (Saul et al., 1978) and studies on bovine β_2 -m crystals were initiated by Becker et al. (1977). Because the goat and bovine diverged in a relatively short period in the evolutionary time scale, it was believed that β_2 -m isolated from the goat might be crystallizable, like that from the bovine. In this paper, the isolation and characterization of goat β_2 -m is described, and its relationship to the bovine and human protiens compared by chemical and immunological techniques.

MATERIALS AND METHODS†

Casein isolation

Casein was precipitated from skimmed colostrum of goat after dilution with an equal volume of water by the addition of 1 N HCl to pH 4.2, the isoelectric point of goat casein. The casein was collected by centrifugation, washed with an equal volume of water, recovered by centrifugation and then lyophilized.

Ion exchange chromatography

Colostrum casein, 24 g, was dissolved in 200 ml 0.005 M sodium phosphate, pH 8.3, by the addition of 0.1 N NaOH to pH 8.3. After the addition of phenylmethylsulfonyl fluoride, 400 mg, the solution was dialyzed overnight against the phosphate buffer at 3°C. The dialysate was applied to a microgranular DEAE-cellulose column (4 × 50 cm), previously equilibrated with the same buffer. After β_2 -m was eluted with a buffer change to 0.025 M sodium phosphate, pH 8.3, the resin was washed with water, methanol, and acetone before preparing it for the next run. Apparently, the isolated goat colostrum casein contains neutral fats and phospholipids which build up on the resin and interfere with the flow rate.

After four batches, 24 g casein each, were chromatographed the fractions containing β_2 -m were combined (210 mg), dissolved in 6 ml 0.025 M potassium phosphate, pH 5.5 buffer, adjusted to pH 5.5, dialyzed overnight at 3°C against 0.05 M potassium phosphate, pH 5.5, then chromatographed on a CM-cellulose column (2 × 33 cm), previously equilibrated with the latter buffer.

Gel filtration

The fraction rich in β_2 -m from CM-cellulose was dissolved in 3 ml 0.025 M sodium acetate, pH 5.5 and applied

^{*}Agricultural Research Service, U.S. Department of Agriculture.

[†]Reference to brand or firm name does not constitute endorsement by the US Department of Agriculture over others of a similar nature not mentioned.

to a Sephadex G75 superfine column $(2 \times 28 \text{ cm})$, equilibrated with the same buffer.

Polyacrylamide gel electrophoresis

Disc-gel electrophoresis was, according to Davis (1964), at pH 8.6, but in 4 M urea. Electrophoresis (pH 4.3) in 8 M urea was a modification of the method of Reisfeld *et al.* (1962). Polyacrylamide gel electrophoresis in SDS of reduced samples was by the method of Weber and Osborn (1969).

Amino acid analysis

Protein samples were hydrolyzed at 110°C for 24 hr with 5.7 N HCl containing phenol (0.05%) in sealed evacuated tubes. The analyses were performed on a Beckman 119CL amino acid analyzer and results reported as molar ratios.

Amino acid sequence

Sequencing was carried out on a Beckman 890 C Sequencer using a 0.25 M Quadrol single cleavage program with polybrene and a simultaneous benzene and ethyl acetate wash. Identification of PTH amino acids was accomplished by HPLC and gas chromatography (Greenberg et al., 1984).

Immunodiffusion

Ouchterlony double diffusion was carried out in 1.5% agar in barbituarate-HCl buffer pH 8.2, $\mu = 0.05$ (Berggård, 1961).

Reduction and alkylation

Goat and bovine β_2 -m were reduced and S-carboxy-methylated as described by Groves and Greenberg (1982).

ELISA

Enzyme immunoassay was carried out in semimicro polystyrene cells, 1.5 ml, with a 10 mm pathlength following a modification of the procedure of Engvall (1980). Coat solution was 0.5 M Na₂CO₃, pH 9.0. Wash solution was 0.05% Tween 20 in 0.9% NaCl. Incubation buffer (PBS) was $0.15\,\dot{M}$ NaCl, $0.05\,\dot{M}$ KH₂PO₄, 0.01% NaN₃, 0.05% Tween 20 titrated to pH 7.2 with KOH. PBS-BSA buffer contained 50 ml PBS and 50 mg bovine serum albumin. Conjugate was alkaline phosphatase labeled anti-rabbit IgG from goat (Miles). Antigens were dissolved in coat solution and 0.2 ml $(1 \mu g \beta_2 - m)$ was added to each cell and incubated 3 hr in a 37°C water bath. The cells were washed three times with 0.2 ml wash solution then incubated 30 min at 25°C with 0.2 ml PBS-BSA on a rotary shaker set at 125 rev/min. The cells were washed twice with 0.2 ml PBS-BSA and filled with 0.2 ml PBS-BSA, then serially diluted by adding to the first cell 50 μ l rabbit antibody to bovine β_2 -m previously diluted 1/5 with PBS-BSA, mixing and transferring 50 µl to the next cell, etc. The cells were incubated on the shaker at 25°C for 3 hr, then stored at 3°C overnight. The cells were washed three times with wash solution, then 0.2 ml conjugate (1/500 in PBS) was added and they were placed on the shaker for 3 hr at 25°C. After, the cells were washed three times with

Fig. 1. Colostrum casein chromatographed on a DEAE-cellulose column (4 × 50 cm) starting buffer 0.005 M sodium phosphate, pH 8.3. At fraction 21 buffer changed to 0.025 M. Fractions, 26 ml/tube, were combined as indicated. Fraction 6 represents another small peak, tubes 101–130 (not shown). Disc-gel electrophoretic patterns, pH 4.3, 8 M urea, of the numbered fractions are included.

Fig. 2. β_2 -m rich fractions (Fig. 1) chromatographed on a CM-cellulose column 2 × 33 cm, starting buffer 0.05 M potassium phosphate, pH 5.5. Fractions, 5 ml/tube, were combined as indicated. At tube 60, a gradient of (1) 200 ml starting buffer; (2) 200 ml (1) with 0.2 M KCl and adjusted to pH 7.6 was begun. The dashed line indicates the pH . A disc-gel electrophoretic pattern, pH 4.3, 8 M urea of the numbered fractions is included, gel 1 is of the protein insoluble in the starting buffer.

wash solution, the alkaline phosphatase color of the conjugate was developed as described by Engvall (1980).

In preliminary experiments, the sodium carbonate coat solution for the bovine β_2 -m antigen contained sodium azide and this produced very erratic results.

RESULTS AND DISCUSSION

Chromatography of goat colostral casein on DEAE-cellulose resembles that of bovine colostral casein (Groves and Greenberg, 1982), except a buffer change to 0.025 M phosphate for goat is required, while bovine β_2 -m was eluted with the starting buffer (0.005 M phosphate). Fractions containing goat β_2 -m were first identified by Ouchterlony plates, using rabbit anti-bovine β_2 -m (not shown). Figure 1 shows a typical chromatogram of goat colostral casein on DEAE-cellulose and disc gel electrophoretic patterns of combined fractions in which β_2 -m is eluted. Fraction 6 pooled from tubes 101-130 (not shown), represents another small peak, and disc gel electrophoresis indicates that its major band corresponds in mobility to goat α -lactalbumin.

In preliminary experiments it was found that chromatography of goat casein produced variable yields of β_2 -m, and in one experiment, after CM-cellulose

fractionation, no β_2 -m was obtained. This suggested proteolytic activity due to plasmin or other proteases in goat colostrum; consequently, the protease inhibitor phenylmethylsulfonyl fluoride was added to all goat colostral casein solutions before chromatography. Although plasmin has been shown to be present in cows' casein (Eigel et al., 1978), it was not a problem in the isolation of bovine β_2 -m.

Chromatography on CM-cellulose of fractions from DEAE-cellulose rich in β_2 -m (2-5, Fig. 1) is shown in Fig. 2 together with the disc gel electrophoretic patterns of the pooled fractions. Pools 2-5 contain no β_2 -m. β_2 -Microglobulin is eluted with the pH change indicated by the dashed line. Pool 6 of Fig. 2 was then chromatographed on a gel filtration column as shown in Fig. 3. Pool 4 of Fig. 3, which represents isolated β_2 -m, was used for further studies. The yield of goat β_2 -m is about half the amount obtained from bovine β_2 -m from a given amount of colostrum casein.

Disc gel 1 in Figs. 2 and 3 shows the electrophoretic pattern run with urea for the fractions insoluble in the starting buffers. They appear to contain β_2 -m among other proteins. This indicates the presence of an insoluble complex between some of the β_2 -m and other proteins in the system.

Fig. 3. β_2 -m rich fraction 33 mg (Fig. 2, gel 6) on a Sephadex G75, superfine column (2 × 28 cm) equilibrated with 0.025 M sodium acetate, pH 5.5. Fractions, 5 ml/tube, were combined as indicated and the disc gel electrophoretic pattern, pH 4.3, 8 M urea, of the numbered fractions are shown. Fraction 1 represents protein insoluble in the starting buffer and fraction 4 represents 20 mg pure β_2 -m.

Polyacrylamide SDS gel electrophoresis of reduced goat and bovine β_2 -microglobulins show single bands with identical mobilities indicating similar molecular weights. Bovine β_2 -m has a mol. wt of 11,630, based on its amino acid sequence data (Groves and Greenberg, 1982).

Figure 4 shows the disc gel electrophoretic patterns, pH 4.3, 8 M urea, of goat, bovine, and human β_2 -m (gels 1, 3, 5). Bovine and human β_2 -microglobulins have a similar net charge, while that of the goat is lower. Reduced and alkylated samples of goat and bovine β_2 -m (gels 2 and 4) show relatively slower mobilities than the native proteins. At pH 8.6 in 4 M urea (not shown) bovine β_2 -m has the lowest net charge followed by goat and then the human protein.

The amino acid compositions of goat, cow, and human β_2 -m are shown in Table 1. Values for bovine and human β_2 -m are based on their sequence. Amino acid differences of one are found between goat and bovine for several amino acids, and a difference of two for glycine. A major difference of three and four proline residues is found for goat and bovine vs human β_2 -m, respectively. Goat like bovine β_2 -m does not contain methionine, which is present in the four other homologues of which the sequences are known (Groves and Greenberg, 1983).

The amino terminal 32 residues of goat β_2 -m are compared with the bovine and human homologues in Fig. 5. Only two differences at positions 6 and 7 are present between the goat and bovine proteins. The valyl/isoleucyl substitution at residue 7 accounts for the amino acid composition difference of those two residues in Table 1. The two di-prolyl sequences at

Table 1. Amino acid composition of

β_2 -M									
	Residues/mole								
	Goat	Bovine ^a	Human ^b						
Asp	12	11	12						
Thr	3	2	5						
Ser	9c	9	9						
Glu	12	12	11						
Pro	8	9	5						
Gly	5	3	3						
Ala	2	1	2						
Val	6	5	7						
Cys	2	2	2						
Met	1 2 1 2 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1		1						
Ile	5	6	5						
Leu	8	8	7						
Tyr	6	6	6						
Phe	4	4	5						
Trp	2 ^d	2	2						
Lys	8	9	8						
His	4	4	4						
Arg	4	5	5						

^aGroves and Greenberg (1982).

^bCunningham et al. (1973).

^cUncorrected for destruction.

^dAssumed value.

Fig. 4. Disc gel electrophoresis, pH 4.3, 8 M urea, of goat (1), reduced alkylated goat (2), bovine (3), reduced alkylated bovine (4), and human (5) β_2 -microglobulins.

	1 , ,	, 5		10		15		20			
Goat	Ile-Gln-Aı	g-Pro-Pr	o-Glu-Val-Gln-	Val-Try-Ser-A	rg-His-Pro	-Pro-Glu-	Asn-Gly-Lys	-Pro-			
Bovine			Lys-Ile								
Human ^a		Thr	Lys-Ile		e o jar	Ala		Ser			
	21	25		30							
Goat	Asn-Tyr-Leu-Asn-Cys-Tyr-Val-Tyr-Gly-Phe-His-Pro-										
Bovine											
Human	Phe		Ser		<u></u>						

^a Cunningham <u>et al</u>. (1973). Fig. 5. β_2 -Microglobulin sequence data.

Fig. 6. Titration of rabbit anti-bovine β_2 -m in duplicate cells coated with bovine, goat, and human β_2 -m. A control with no β_2 -m is also shown. Serial dilution of normal rabbit serum gave readings of about 0.1.

residues 4–5 and 14–15, characteristic of bovine β_2 -m, are also found in the goat protein. Sequence information was not obtained past residue 32, but it is likely that the third di-prolyl sequence, 32–33, is also present.

It is obvious from Table 1 and Fig. 5, that β_2 -m is highly conserved, and as might be expected from their evolutionary history, goat and bovine β_2 -microglobulins are more closely related to each other than they are to human β_2 -m. Further evidence of this relationship is shown by ELISA assay (Fig. 6). Titration curves using rabbit polyclonal anti-bovine

Fig. 7. Titration of rabbit anti-human β_2 -m (Calbiochem) in cells coated with human, goat, and bovine β_2 -m plotted as averages of duplicates.

 β_2 -m show a strong uptake of antibody when tested against bovine β_2 -m, while it is somewhat reduced for goat and only slight for the human protein. When rabbit anti-human β_2 -m (Fig. 7), is used instead of the anti-bovine β_2 -m, the reverse effect is found: human β_2 -m shows a strong uptake while goat closely followed by the bovine protein has significantly less.

In another experiment using anti-bovine β_2 -m to compare native with reduced and alkylated bovine β_2 -m, the titration curve (not shown) falls about halfway between those for native and goat β_2 -microglobulins (Fig. 6). The retention of sigificant antibody uptake for reduced and alkylated β_2 -m compared to the native protein indicates that most of the antibodies are not directed against conformation dependent protein determinants in the β_2 -m molecule.

Although goat and bovine β_2 -microglobulins are similar in amino acid composition, amino terminal sequence and immunological reactivity, goat β_2 -m has resisted our attempts at crystallization, indicating that the small differences observed in these parameters may change the physical properties of the molecule.

Acknowledgements—The authors wish to thank Dr. K. Kithier for his rabbit anti-bovine β_2 -m and Dr. M. D. Poulik for the human β_2 -m.

REFERENCES

Becker J. W., Ziffer J. A., Edelman G. M. and Cunningham
B. A. (1977) Crystallographic studies of bovine β₂-m microglobulin. *Proc. nat. Acad. Sci. USA* 74, 3345–3349.
Berggård I. (1961) Studies on the plasma proteins in normal human urine. *Clin. chim. Acta* 6, 413–429.

Cunningham A. A., Wang J. L., Berggård I. and Peterson P. A. (1973) The complete amino acid sequence of β_2 -microglobulin. *Biochemistry* **12**, 4811–4822.

Davis B. J. (1964) Disc electrophoresis—II. Method and application to human serum proteins. *Ann. N.Y. Acad. Sci.* 121, 404–427.

Eigel W. N., Hoffmann C. J., Chibber B. A. K., Tomich J. M., Keenan T. W. and Mertz E. T. (1979) Plasmin mediated proteolysis of casein in bovine milk. *Proc. nat.* Acad. Sci. USA 76, 2244–2248.

Engvall E. (1980) Enzyme immunoassay ELISA and EMIT. *Meth. Enzymol.* **70**, 419–439.

Greenberg R., Groves M. L. and Dower H. J. (1984) Human β -casein, amino acid sequence and identification of phosphorylation sites. *J. biol. Chem.* **259**, 5132–5138.

Groves M. L. and Greenberg R. (1977) Bovine homologue of β_2 -microglobin isolated from milk. *Biochem. biophys. Res. Commun.* 77, 320–327.

Groves M. L. and Greenberg R. (1982) Complete amino acid sequence of bovine β_2 -microglobulin. *J. biol. Chem.* **257**, 2619–2626.

Kumosinski T., Brown E. and Groves M. L. (1981) Solution physicochemical properties of bovine β_2 -microglobulin. *J. biol. Chem.* **256**, 10949–10953.

Malissen M., Hunkapiller T. and Hood L. (1983) Nucleotide sequence of a light chain gene of the mouse I-A subregion: $A\beta^d$. Science 221, 750–753.

Orr H. T., Lopez De Castro J. A., Lancet D. and Strominger J. L. (1979) Complete amino acid sequence of a papain solubilized human histocompatibility antigen, HLA-B7. 2—Sequence determination and search for homologies. *Biochemistry* 18, 5711–5719.

Peterson P. A., Cunningham B. A., Berggård I. and Edelman G. M. (1972) β₂-Microglobulin-A free immunoglobulin domain. Proc. Nat. Acad. Sci. USA 69, 1697–1701.

Reisfeld R. A., Lewis U. J. and Williams D. F. (1962) Disk electrophoresis of basic proteins and peptides on polyacrylamide gels. *Nature*, *Lond* 195, 281–283. Saul F. A., Amzel L. M. and Poljak R. J. (1978) Preliminary

refinement and structural analysis of the Fab fragment

from human immunoglobin New at 2.0 Å resolution. *J. biol. Chem.* **253**, 585-595.

Weber K. and Osborn M. (1969) The reliability of molecular weight determinations by dodecyl sulfate-polyacrylamide gel electrophoresis. *J. biol. Chem.* **241**, 4406-4412.